NTSB National Transportation Safety Board Office of Railroad, Pipeline & Hazardous Materials Investigations ### **Human Performance** ## Train 703 Operator's Performance - Routine operations. - Operating experience adequate. - No drugs or alcohol. - No use of cellular phone. # Factors Affecting Operator Alertness • Medical fitness. • Low task demands and unremarkable operating environment. • Adequacy of sleep. ## **Medical Fitness** • GERD (acid reflux). • Resultant sleep loss. • Effects on operator alertness. # **Operating Conditions** Low task demands. • Unremarkable operating environment during rollback. ### Conclusion The low task demands and unremarkable operating environment during the accident trip were conducive to the train operator becoming disengaged from some critical train operations. ## Acute Sleep Loss Operator needed 8 hours sleep per night. • Received a maximum of 5 hours uninterrupted sleep. • 2 hr sleep loss results in significant alertness and performance decrement. ## Conclusion The train operator's alertness was likely reduced due to inadequate sleep. # Opportunity for Sleep • He had 9 hrs off duty. • Commute time and basic needs result in less than 7 hrs to sleep. • 8 hrs sleep, on average, is needed. ### Train Operator Work and Rest Schedule **Overtime Shift** Regular Shift ### Train Operator Work and Rest Schedule Overtime Shift Regular Shift Off Duty #### Conclusion WMATA's practice of allowing train operators to return to work after having as few as 8 hours off between shifts following prolonged tours of duty does not give train operators the opportunity to receive adequate sleep to be fully alert and to operate safely. ## Regulations • FTA has no hours-of-service regulations. • Each transit agency develops its own on-duty/off-duty policy. • Transit industry survey. NTSB